[image: image1.jpg]

[image: image8.jpg]

Unit 18.1: Disease-Causing

Organisms

[image: image9.jpg]PEACH STATE PATHWAYS

 Introduction
Course: 02.421 Introduction to Animal Science Technology/Biotechnology

 Unit 18: Animal Diseases
Unit Development Template Annotation

(Briefly describe the topics, methods, technology integration, etc.)
In this unit students will be able to list the types of disease-causing organisms and describe three types of bacteria. The student will also be able to characterize viruses and protozoa and identify a sick animal. Finally, the student will be able to list agricultural animal diseases caused by microorganisms, determine source of bacteria in the environment, and culture live bacteria.
Grade(s)

· 9-Ninth

· 10-Tenth

· 11-Eleventh

· 12-Twelfth

Time: (Enter time in number of 50 minute periods)
· 5
Author

Notes to the Teacher (optional)
Students with disabilities: For students with disabilities, each instructor should refer to the student's IEP to be sure that the accommodations specified in the IEP are being provided within the classroom setting. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation within any given instructional activity or requirement.

[image: image2.jpg]

 Standards
GPS Focus Standards:
AG-ABS-18-a. Lists the types and characteristics of disease-causing organisms.

AG-ABS-18-b. Describes three types and characteristics of bacteria.

AG-ABS-18-c. Characterizes viruses and protozoa.
GPS Academic Standards:
SB3 Students will derive the relationship between single-celled and multi-celled organisms and the increasing complexity of systems.
ELA10RL5 (c) Uses general dictionaries, specialized dictionaries, thesauruses, or related references as need to increase learning

SCSh9 Students will enhance reading in all curriculum areas.

[image: image3.jpg]

 Understanding and Goals
Unit Understandings, Themes, and Concepts: Provide the deep understandings and concepts the student should retain as a result of this Unit. These are the enduring understandings.
· Students will define a variety of disease causing organisms that impact production of agricultural animals.
Primary Learning Goals: Provide a list of the Essential Questions, Knowledge and Skills the student will know, understand, and be able to answer or demonstrate as a result of this Unit. All Primary Goals must be related to standards addressed in the Unit.
· What are the types and characteristics of disease-causing organisms?
· What are the three types of bacteria and what are their characteristics?

· Characterize viruses and protozoa.
[image: image4.jpg]

 Balanced Assessment
Assessment Method/Type:
	
	Constructed Response
	
	Peer Assessment

	x
	Combined Methods
	
	Selected Response

	
	Informal Checks
	
	Self Assessment

Assessment Title:
Description/Directions: Provide detailed description & directions so it will provide accurate results for any teacher wishing to replicate it.
Attachment – Supplemental Resource Title: (Optional) List the title of any attachment associated with the assessment.
Herren, Ray. The Science of Animal Agriculture. Delmar Publishers, Inc. Albany, NY.

Stockman’s Handbook, Ensminger,

Ga. Ag Ed Powerpoint: Animal Diseases under animal health

Play millionaire game – available on Georgia Ag Ed CD titled: Game 6 & 7 – Anthrax I & II

Web Resources: (Optional) List the title of the web resource associated with this Unit Development Template Assessment.

[image: image5.jpg]

 Unit Performance Task(s)
Performance Task Title:
Description/Directions: Provide detailed description & directions so it will provide accurate results for any teacher wishing to replicate it.
Rubric for Performance Task: Attach rubric used in the assessment of this Unit Performance Task or submit as separate file.
[image: image6.jpg]

 Sequence of Instruction and Learning
Sequence of Instruction and Learning: List the sequence of instruction and learning for this Unit Development Template.
Materials and Equipment:

Marker Board

Marker

Introduction and Mental Set

Ask students if they have ever had pneumonia. Have them share their symptoms (poor appetite, fever, difficulty breathing). How did they get cured? (Stay in bed, keep warm, antibiotics, etc.) If you don=t treat pneumonia what may happen? (death) The same symptoms, treatment, and results can affect livestock. We are going to identify other disease-causing organisms in this unit.

Discussion

1. What is a disease?

Any condition of an organism that makes it unable to function normally.

2. Ask students to name some of the more common diseases in humans.

A. Cancer

B. Heart disease

C. Diabetes

3. List three major types of disease causing organisms.

A. Bacteria

B. Viruses

C. Protozoa

4. What are some signs to look for in sick animals?

A. Droopy

B. Loss of appetite

C. Restlessness

D. Dull hair coat

5. Define bacteria.

Very small one-celled organisms.

6. How are some bacteria helpful to us?

A. Making of cheese

B. Penicillin

C. Sauerkraut

D. Decomposition of organic material

7. Discuss the cause, symptom, and control of twelve bacterial diseases.

Viral Diseases

Cholera

Equine Encephalomyelitis

Hemorrhagic Septicemia

Newcastle

Warts

Bacterial Diseases

Pneumonia

Tetanus

Anthrax

Blackleg

Brucellosis

Distemper

Erysipelas

8. What are some sources of bacteria in our environment?

They are everywhere from the hottest desert to the coldest ice.

A. Live in the ground

B. Animal wastes

C. Contaminated feed

D. Other animals

9. Define virus.

Tiny particle of matter composed of a core of nucleic acid surrounded by a layer of protein.

10. Discuss the cause, symptom, and control of five viral diseases.

(listed above)

11. Define Protozoa

Tiny one celled animals, some of which cause diseases.

Summary

A disease is any condition of an organism that makes it unable to function normally. Three major causes are bacteria, viruses, and protozoa. Bacteria live everywhere. Some are harmful and some are beneficial. Some major bacterial diseases are pneumonia, tetanus, blackleg, and anthrax. Viruses are tiny particles with characteristics of both living and nonliving material. Examples of viral disease are cholera and warts.

Evaluation

[image: image7.jpg]

	Georgia CTAE Resource Network Unit Plan Resource
	Unit C1–1 • Page 1

	Georgia CTAE Resource Network Unit Plan
	Unit ___ • Page 2

